Regulatory Task Force for Coastal Clean Energy

Catherine Vanden Houten
South Carolina Energy Office

Blair Williams
Office of Coastal Resource Management, SCDHEC

September 21, 2009

Regulatory Task Force Overview

DOE Wind Grant

- **>** 2008
- U.S. Department of Energy
- South Carolina Roadmap to Gigawatt-Scale Coastal Clean Energy Generation: Transmission, Regulation & Demonstration

DOE Wind Grant

Goal: to overcome existing barriers for coastal clean energy development for wind, wave and tidal energy projects in South Carolina.

DOE Wind Grant

- 1: offshore wind transmission study
- 2: wind, wave & current study
- 3: Regulatory Task Force for Coastal Clean Energy

Mission: to create a regulatory environment conducive to wind, wave and tidal energy development in state waters

- Established in April
- Regular meetings since May
- Regulatory Working Group
- Scientific/Technical Advisory Group

- Federal Aviation Administration
- U.S. Army Corps of Engineers
- U.S. Coast Guard
- U.S. Environmental Protection Agency
- U.S. Fish & Wildlife Service
- Minerals Management Service
- National Marine Fisheries Service, NOAA
- SCANA
- S.C. DHEC, Bureau of Water
- S.C. DHEC, Office of Coastal Resource Management
- S.C. Department of Archives & History
- S.C. Department of Natural Resources
- S.C. Office of Regulatory Staff

- Clemson University Restoration Institute
- Coastal Carolina University
- EcoEnergy, LLC
- North Carolina State University
- Research Planning, Inc.
- SCANA
- Santee Cooper
- Savannah River Ecology Lab
- Southern Environmental Law Center
- S.C. Coastal Conservation League
- S.C. Sea Grant Consortium
- University of South Carolina, Marine Science Program
- University of South Carolina, School of the Environment

Need for Renewable Energy Policy

Recommendation

- South Carolina needs to establish a policy of support for the renewable energy
- Various approaches
 - Executive
 - Legislative

Renewable Energy Policy

- 8 states have offshore wind initiatives
- 6 of them are in states with renewable portfolio standards
- 24 states have a renewable portfolio standard
- 5 states have nonbinding goals for renewable energy

Regulatory Roadmap for Offshore Wind Projects

Blair Williams

Office of Ocean and Coastal Resource Management, SCDHEC

September 21, 2009

Objectives

- Review Regulatory Road map for an Offshore Wind Farm in South Carolina (author Jennifer Banks)
- Identify lead permitting authorities
- Identify timeframes associated with regulatory permitting
- Identify regulatory gaps

Projects in State Waters

Resource Agencies

- Federal Aviation
- Environmental Protection Agency
- Advisory Council on Historic Preservation
- U.S. Department of Defense
- U.S. Coast Guard
- U.S. Fish and Wildlife Service
- Department of Energy
- Army Corps of Engineers
- Mineral Management Services
- National Oceanic and Atmospheric Administration
- Federal Energy Regulatory Commission

- South Carolina Department of Health and Environmental Control
 - Environmental Quality Control
 - Office of Ocean and Coastal Resource Management
- South Carolina Department of Natural Resources
- South Carolina Public Service Commission
- Office of Regulatory Staff
- South Carolina Department of Transportation
- State Historic Preservation Office
- South Carolina Institute of Archaeology and Anthropology

Conclusions and Recommendations

- Timeframes have been clarified
- Regulatory Gaps
 - Former Memoranda of Agreement may need to be strengthened and updated (e.g. MOA PSC & SC Coastal Council, 1978).
- Management/Planning Gaps
 - Marine Spatial Planning (MSP)
 - Geospatial information about ocean resources, uses and conditions for comprehensive planning.
 - SC Ocean Planning Work Group looking at needs for MSP in SC waters (Other states using MSP: NC, MA, RI, CA)
- Leasing program

Need for Leasing Framework

Regulatory Task Force Findings

- No regulatory gaps identified
- However, 2 issues remain:
 - Permitting may not address entirety of issues
 - Permitting process complicated & cumbersome

Regulatory Task Force Findings

Permits

Permit attributes

- permitting structure is in place, however...
- permits are short-term
- permits do not protect user investment
- permits do not provide exclusivity
- permits can be withdrawn
- permits do not allow compensation to the state

Result: uncertainty for both state & investor

Recommendation

South Carolina should develop a leasing framework to create a more comprehensive process

Leasing Framework

Leases

Lease attributes

- Eligibility
- Geographic scope
- Types of leases
- Lease duration
- Exclusivity
- Performance
- Compensation
- Result: certainty for state & investor

Leasing Framework

- SC should establish an offshore leasing program in state waters for wind energy.
- It would provide benefits and certainty to both the state and the investor.

Need for One-Stop-Shop

Recommendation

 South Carolina should develop a more efficient process by establishing a one-stop shop

One-Stop Shop

- SC should establish a one-stop shop to coordinate the permitting/leasing process
 - Non-regulatory entity
 - One application
 - Guide investor through process

One-Stop Shop

- Model already exists in SC for aquaculture
- Permit Assistance Office within the SC Department of Agriculture (Section 46–51–10)

Examples from Federal Government and Other States

Federal Waters

- Offshore lease program already in place at federal level
- An offshore wind project in federal waters would require a federal lease
- Administered by the Minerals Management Service
- Royalties to federal government
- Other requirements

State of Texas

- The only state that has established a wind energy leasing program
- Long history associated with oil and gas
- Flexibility for investor
- Protection for state/ compensation

State of Michigan

- Great Lakes Wind Council -report issued
 September 1, 2009
- Recommendation: enact new statute that specifically regulates leasing and permitting for offshore wind.
- Recommendation: establish a single agency to facilitate the permitting, leasing, construction and monitoring of offshore wind projects

State of North Carolina

- NC General Assembly commissioned UNC study released August 2009
- Recommendation: enact a new statute that specifically addresses the multitude of issues associated with leasing State-owned submerged lands for wind projects
- Recommendation: Need to provide a clear, consistent legal framework for investors and developers.

Commonwealth of Virginia

- Virginia Offshore Energy Development Law and Policy Review and Recommendations
- December 2008
- Obstacles to offshore alternative energy development in some states from the lack of straightforward path for planning, evaluation and permit coordination.
- Recommendation: establish a single administrative process that coordinates the development and review of energy facilities in state and federal coastal waters

Conclusions

Regulatory Task Force Recommendations

SUMMARY

- Need for state policy on renewable energy
- Need for a comprehensive leasing framework
- Need for a one-stop shop for permitting & leasing wind energy projects

Additional Comments

- Under Sea Warfare Training Range (USWTR)
- Minerals Management Service programs

Questions?

Blair Williams

Office of Ocean and Coastal Resource Management, SCDHEC williabn@dhec.sc.gov

Catherine Vanden Houten

South Carolina Energy Office cvandenhouten@energy.sc.gov